Wafer Inspection for Monitoring Particles Added to Reticles During Exposure. SK hynix semiconductor Inc., Advanced Process team, RND, 2091, Gyeongchung-daero, Bubal-eub, Icheon-si, Gyeonggi-do, KOREA ### ASML Netherlands B.V., De Run 6501, 5504 DR Veldhoven, The Netherlands ### KLA-Tencor, One Technology Drive, Milpitas, CA 95035, United States of America #### Abstract Due to the absence of a pellicle for EUV lithography in manufacturing process a major concern is the impact on device yield due to contamination at reticle level. These particles added to the reticle device area have the potential to print on each device and severely impact yield. This paper describes a 'hotscan' method to detect these added reticle particles using wafer inspection. This 'hotscan' method can be used for NXE system qualification of particles added to the reticle and performance monitoring. The analysis of the 'hotscan' is able to deal with LWR effects. In addition, particle composition analysis via SEM/EDX on a dedicated monitoring reticle can be done without needing to take the device reticle off line for inspection. For this experiment a 32nm 1:1 vertical line-space reticle was used for the wafer exposures (ASML NXE:3100) at SK Hynix, and wafer inspection (KLA-Tencor 2835) and Defect Review SEM (KLA-Tencor eDR-7000) were executed at KLA-Tencor (Milpitas USA). Analysis of the wafer data was done to determine particles added to the reticle. This poster gives an overview of the experiment and analysis technique, results from particle composition analysis (SEM/EDX) and also correlate the findings to system events showing the benefit for this test methodology. #### Results 3 Reticle Cycling adders are confirmed ### PRPi - Imaged Adder (SEM/EDX Analysis) #### **Defect Trace** Using Klarity Defect software the added repeating defects can be traced ## Test has ability to: - separate handling defects from printed adder defects during scanner operation. to narrow the time window in which a particle has been added to the reticle. - show that no printed adder defects were deposited during exposure of wafers. - Verify methodology on smaller nodes (2Xnm). - Investigate impact different illumination modes on printing and detection. Acknowledgement: A special thanks to the following people of Toppan: Brid Connolly, Renee-paule Lefebvre, Detlev Gloystein, Heiko Stegmann, Thorsten Schedel, Markus Bender, Ralf Schubert Comparison between existing inspection techniques for EUV mask defects (EUVL2010) Dieter van den Heuvel, Rik Jonckheere, Eric Hendrikx, Shaunee Cheng, Kurt Ronse, Tsukasa Abe, John Magana, Tristan Bret